APPENDIX I

GLOSSARY

- ACC Air carbon arc cutting.
- **ARC BLOW** The tendency for an arc to wander or whip from its normal course during arc welding.
- **ASME** American Society of Mechanical Engineers.
- AWS— American Welding Society.
- **BACKFIRE** Momentary burning back of the flame into the torch tip during welding or cutting.
- **BACKHAND WELDING** Welding in the direction opposite the direction the gas flame is pointing.
- **BURR** The sharp edge remaining on metal after cutting.
- **CARBURIZING FLAME** Produced by burning an excess of fuel gas.
- **CHAMFER** Bevel angling the metal edge where welding is to take place.
- **COMPRESSION STRESSES** The stresses developed within a material when forces tend to compress or crush the material.
- **DCRP** Direct current reverse polarity.
- **DCSP** Direct current straight polarity.
- **DISTORTION** The warping of a structure.
- **DUCTILITY** The property that enables a material to withstand extensive permanent deformation due to tension.
- **ELASTICITY** The ability of a material to return to its original form after deformation.
- **FATIGUE**—- The tendency of a material to fail after repeated stressing at the same point.
- **FATIGUE STRENGTH** The ability of a material to resist various kinds of rapidly alternating stresses.
- **FERROUS** Denotes the family of metals in which iron is the major ingredient.
- **FLASHBACK** The flame burning in or beyond the torch mixing chamber during welding or cutting.
- **FLUX** A chemical used to promote fusion of metals during the welding process.

- **FOREHAND WELDING** Welding in the same direction as the torch flame points.
- **FUSION** The melting together of metals.
- **GMAW** Gas metal arc welding.
- GTAW— Gas tungsten arc welding.
- **IMPACT STRENGTH** The ability of a metal to resist suddenly applied loads; measured in footpounds of force.
- **KERF** The narrow slit formed in metal as cutting progresses.
- **LAYOUT** The process of measuring and marking materials for cutting, bending, drilling, or welding.
- **MALLEABILITY** The property that enables a material to withstand permanent deformation caused by compression.
- **MAPP** A stabilized methyl acetylene-propadiene fuel gas. A Dow Chemical Company product.
- **METALLOID** A nonmetal that can combine with a metal to form an alloy.
- **METALLURGY** The science and technology of metals.
- **MIG** A term used to describe gas metal arc welding (metal inert gas).
- **NEUTRAL FLAME** Produced when equal amounts of oxygen and fuel gas are burned.
- **NORMALIZING** A heat-treating operation involving the heating of an iron-base alloy above its critical temperature range and cooling it in still air for the purpose of removing stresses.
- **NONFERROUS** Metals containing no iron.
- **OFW** Oxyfuel welding.
- **OXIDIZING FLAME** Produced by burning about twice as much oxygen as fuel gas.
- **PASS** A single progression of a welding operation along a joint or weld deposit. The result of a pass is a weld bead.

- **PLASTICITY** The ability of a material to permanently deform without breaking or rupturing.
- **POROSITY** The presence of gas pockets or voids in metal.
- **QUENCHING** The process of rapid cooling from an elevated temperature by contact with fluids or gases.
- **QUENCHING MEDIUM** The oil, water, brine, or other medium used for rapid cooling.
- **RSW** Resistance spot welding.
- **RW** Resistance welding.
- **SEIZE** To bind securely the end of a wire rope or strand with seizing wire.
- **SHEARING STRESSES** The stresses developed within a material when external forces are applied along parallel lines in opposite directions.
- SMAW— Shielded metal arc welding.
- **SOAKING** Holding a metal at a required temperature for a specified time to obtain even temperature throughout the section.

- **STINGER** An electrode holder; a clamping device for holding the electrode securely in any position.
- **STRESS**—External or internal force applied to an object!
- **TENSILE STRENGTH** The resistance to being pulled apart.
- **TENSION STRESSES** The stresses developed when a material is subjected to a pulling load.
- **TIG** A term used to describe gas tungsten arc welding (tungsten inert gas).
- **TINNING** A term applied to soldering where the metals to be soldered together are first given a coat of the soldering metal.
- **WELD** To join metals by heating them to a melting temperature and causing the molten metal to flow together.
- **WELDMENT** An assembly whose parts are joined by welding.
- **ULTIMATE STRENGTH** The maximum strain that a material is capable of withstanding.

APPENDIX II

REFERENCES USED TO DEVELOP THE TRAMAN

References	Chapters
Althouse, Andrew D., Carl H. Turnquist, and William A. Bowditch, <i>Modern Welding</i> , Goodheart-Wilcox Co. Inc., 1970.	1 - 8
Bennet, A. E., and Louis J. Sky, <i>Blueprint Reading for Welders</i> , 3d ed., Delmar Publishers Inc., 1983.	3
Blueprint Reading and Sketching, NAVEDTRA 10077-F1, Naval Education and Training Program Management Support Activity, Pensacola, Fla., 1988.	3
Equipment Operator 3, NAVEDTRA 10392, Naval Education and Training Program Management Support Activity, Pensacola, Fla., 1990.	7
Giachino and Weeks, <i>Welding Skills</i> , American Technical Publishers Inc., 1985.	1 - 8
Heat Treatment and Inspection of Metals, ATC Manual 52-5, Air Training Command, Scott Air Force Base, Ill., 1963.	2
Naval Construction Force Welding Materials Handbook, P-433, Naval Facilities Engineering Command, Department of the Navy, Washington D. C., 1991.	3,6
The Oxy-Acetylene Handbook, 2d ed., Linde Company, Union Carbide Corporation, 270 Park Avenue, New York, 1960.	3 - 5 , 6
Safety and Health Requirements Manual, EM 385-1, U.S. Army Corps of Engineers, United States Government Printing Office, Washington, D. C., 1987.	4,5,8
Smith, David, Welding Skills and Technology, Gregg Division, McGraw-Hill, 1984.	3 - 8
Welding Theory and Application, TM 9-237, Department of the Army Technical Manual, Headquarters, Department of the Army, Washington D.C., 1976.	1-8

INDEX

A	Carburizing, 2-5	
Acetylene, 4-3	Carburizing flame, 4-14	
Acetone, 4-3	Chip test, 1-12	
Air carbon-arc cutting, 7-30	Chain clamps, 5-14	
Air carbon-arc gouging, 7-32	Circular magnetization, 7-33	
Arc length, 7-11	Cleaning equipment, 7-4	
Arc starting methods, 7-9	Color warnings, 4-25	
Arc welding, 7-1	Color codes, 8-6	
equipment, 7-1	Corrosion resistance of metals, 1-4	
positions, 7-12,7-18,7-21	Cup sizes, 8-5	
В	Current setting, 7-10	
	Cutting and beveling pipe, 4-19	
Backfire and flashback, 4-23	Cutting and welding hoses, 4-8	
Beveling mild steel, 4-17	Cutting cast iron, 4-16	
Brazing, 6-8	Cutting mild-carbon steel, 4-14,4-21	
equipment, 6-8	Cutting on containers, 4-21	
filler metals, 6-8	Cutting quality, 4-22	
fluxes, 6-8	Cutting rivets, 4-21	
fluxing, 6-11	Cutting thin steel, 4-15	
heating devices, 6-8	Cutting thick steel, 4-16	
joint designs, 6-9	Cutting torches, 4-8	
procedures, 6-10	Cutting torch tips, 4-9	
silver, 6-12	Cutting torch tip maintenance, 4-11	
surface preparation, 6-10	Cutting wire rope, 4-21	
work support, 6-11	Cutting, metal electrode arc, 7-32	
Braze welding, 6-12	Cyaniding, 2-5	
equipment, 6-12	Cylinders, 4-3,4-4,4-23,4-26	
filler metal, 6-14	•	
flux, 6-14	D	
procedures, 6-14	Dimensions, 3-25	
Butt joints, 3-5,6-4,7-13,7-18,7-21, 8-10	Dimensioning, 3-28	
C	Dimensions applied to weld symbols, 3-29	
С	Drag lines, 4-22	
Cable size selection guide, 7-3	Drawings, 3-21	
Carbon-arc cutting, 7-30	Drawing views, 3-26	

E	Gas shielded-arc welding (GSAW), 8-1	
Electric drive cutting torch carriage, 4-18	Gas tungsten-arc welding (GTAW), 8-1	
Electrical terms, 7-1	Gas welding, 5-1	
Electrodes, 7-6, 8-5	GMAW, 8-14	
Electrode angle, 7-12	Gouging mild steel, 4-17	
Electrode holder, 7-4	Grinding wheel dresser, 1-10	
Electrode selection, 7-27	Ground clamps, 7-4	
Electrode sizes, 7-30	GTAW welding, 8-1	
Etching test, 7-41	common metals, 8-13	
Expansion and contraction of metal, 3-17	preparation, 8-8	
control of, 3-18	procedures, 8-9	
F	Guided-bend test, 7-39	
Ferrous metals, 1-4	Н	
Filler metals, 3-4	Heat colors for steel, 2-2	
Filler rods, 5-4, 8-8	Heat treating theory, 2-1	
Filler wires, 8-17	Heat treatment, 2-1	
Filter lenses, 3-33	annealing, 2-2	
Flame hardening methods, 2-6	hardening, 2-4	
Flowmeter, 8-6	normalizing, 2-4	
Fluxes, 3-5	types of, 2-2	
brazing, 6-8	gpec of, 22	
soldering, 6-5	I	
welding, 3-5	Impact test, 7-40	
Forehand welding, 5-7	Inspection, 7-37	
Free bend test, 7-37	radiographic, 7-37	
Fusion welding of pipe, 5-13	ultrasonic, 7-37	
G	J	
Gas flow rates, 8-8	Joints, 3-5	
Gas metal arc welding, 8-14	butt, 3-13,8-10	
common metals, 8-22	comer, 3-14	
equipment, 8-19	edge, 3-15	
joints, 8-19	lap, 3-15,8-11	
positions, 8-20	tee, 3-14,8-11	
preparation, 8-19	Joint designs for brazing, 6-9,6-10	
procedures, 8-19	butt joints, 6-9	
types of, 8-18	lap joints, 6-9	
• • • · · · · · · · · · · · · · · · · ·	iap joiito, o o	

Joint designs for brazing—Continued	P
scarf joints, 6-9	Pipe welding, 7-25
Joint edge preparation, 5-8 Joint preparation, 7-26	Preheating, 7-28
	Protective equipment, 8-8,8-18
L	${f Q}$
Liquid penetrant inspection, 7-35	*
Line characters and uses, 3-24	Quenching media, 2-8
M	R
Magnetic test, 1-13	Radiographic inspection, 7-37
Magnetization, 7-33	Regulators, 8-6,8-17
Magnetic particle inspection, 7-33	S
Maintenance of oxygas welding equipment, 5-5	Sofoto 7.4
MAPP gas, 4-4	Safety, 7-4
cutting tips, 4-12	equipment, 7-4
cylinder, 4-4	precautions, 4-23
safety, 4-4	regulations, 3-43
Metal electrode arc cutting, 7-32	Service ownership titles, 4-25
Metal identification, 1-9	Shielded metal-arc welding, 7-1,7-5
Metal properties, 1-1	Shielding gas, 8-16
Metals, 1-4	Shielding gases for GMAW and GTAW, 8-6,8-7
A.7	Shovel teeth, 7-29
N	Spacers, 7-27
Nick-break test, 7-40	Soaking periods for steel, 2-3
Nitriding, 2-5	Soldering, 6-1
Nondestructive testing, 7-33	Soldering equipment, 6-1
Nonfemous metals, 1-6	coppers, 6-1
0	fluxes, 6-5
	heat sources, 6-1
Oxide colors, 2-8	solder, 6-4
Oxidizing flame, 4-14	Solder, 6-4
Oxygas cutting equipment, 4-1	Soldering techniques, 6-6
Oxygas cutting operations, 4-13	Spark patterns, 1-11
Oxygas welding equipment, 4-13,5-1,5-4	Spark test, 1-9
Oxygas welding of metals, 5-8	Stages of heat treatment, 2-1
Oxygas welding techniques, 5-6	Steel, 1-5
Oxygen, 4-5	Structural steel, 1-5
Oxygen regulators, 4-6	Surface colors of metals, 1-8

Symbols, 3-27	Welding-Continued
supplementary, 3-30	fluxes, 5-11
weld, 3-27	forehand, 5-7
T	gas tungsten arc, 8-1
1	gas shielded metal arc, 3-3
Tack welding, 7-27	gas, 5-1
Tempering steel, 2-7	gas metal-arc, 8-14
Tests, 7-37	gas metal arc welding, 8-14
etching, 7-42	machine operation and maintenance, 7-5
fillet-welded joint, 7-41	machines, 7-2,7-3
free bend, 7-39	motor generator, 7-2
guided bend, 7-39	multilayer, 5-7
impact, 7-40	pipe, 7-25
nick-break, 7-40	positions, 3-16,7-12,7-18,7-21
tensile, strength, 7-42	preparation, 5-11, 8-8
Testing, 7-37	problems and difficulties, 7-24,7-25
destructive, 7-37	procedure specification, 3-22
eddy current, 7-37	procedures, 3-20,6-14,8-9
Torch gas leaks, 5-5	processes, 3-1
Torch tips, 5-4	quality control, 7-33
w	rectifier, 7-3
vv	rods, 5-11
Wearfacing, 6-15,7-27	shielded metal arc, 3-3
Wearfacing materials	tack, 7-27
iron-base alloys, 6-16	techniques, 5-12,7-28
procedures, 6-16	torches, 5-1
tungsten carbide, 6-16	Welds, 3-9
Weld joints, 3-5	parts of, 3-11
parts of, 3-7	types, 3-9
Welded joint design, 3-12	Weld defects, 8-21
Welding, 3-1	burn through, 8-22
allied processes, 3-2	cold lap, 8-22
alternating-current transfer, 7-2	lack of penetration, 8-22
arc, 3-1	porosity, 8-21
area requirements, 7-5	whiskers, 8-22
backhand, 5-7	Wire diameters, 8-17
braze, 6-12	Wire-feed speed, 8-18
equipment, 7-1	Wire stick out, 8-18